SUPERVISED-MACHINE LEARNING FOR INTELLIGENT COLLISION AVOIDANCE DECISION-MAKING AND SENSOR TASKING 2018 NASA GODDARD WORKSHOP ON ARTIFICIAL INTELLIGENCE Pls: Dr. Alinda Mashiku*, Prof. Carolin Frueh[#] and Dr. Nargess Memarsadeghi* *NASA Goddard Space Flight Center, [#] Purdue University November 27th 2018 ### **Background and Motivation** Primary and Secondary objects in a close encounter are described by: - -Position (Relative Position) - -Velocity - -Covariance matrix (region of uncertainty) - -Hard-body radius (HBR) (circumscribing radii) $$Pc = \frac{1}{\sqrt{8\pi^3}\sigma_x\sigma_y\sigma_z} \iiint_{Vti}^{Vtf} exp\left[\frac{-x^2}{2(\sigma_x)^2} + \frac{-y^2}{2(\sigma_y)^2} + \frac{-z^2}{2(\sigma_z)^2}\right] dxdydz$$ Pc computed from integrating the combined covariance matrix over the total HBR volume swept. If relative motion in the encounter region is linear, the problem can be reduced to a two-dimensional integral by integration and projection. $$Pc = \frac{1}{2\pi\sigma_x\sigma_y} \int_{-HBR}^{HBR} \int_{-\sqrt{HBR^2 - x^2}}^{\sqrt{HBR^2 - x^2}} exp\left[\left(-\frac{1}{2} \right) \left\{ \left(\frac{x + x_m}{\sigma_x} \right)^2 + \left(\frac{y + y_m}{\sigma_y} \right)^2 \right\} \right] dxdy$$ -This "2D" Pc is the primary method currently used in the field of space situational awareness. GOAL: Investigate and construct an autonomous architecture using physics-based statistical parameters via supervisedmachine learning and deep neural networks for intelligent and reliable autonomous satellite collision avoidance decisionmaking. ## Astrodynamics Newton's laws of universal gravitation and laws of motion **Navigation OR** Orbit Determination **Orbital** element set \vec{r} and \vec{v} **Initial orbit** Propagation Determination Close appr Differential Correction Rise / Se (propagation) **Ephemerides** → Site visibil Future look angles Station-keep Other (prediction) Rendezvous 3 Resident Späce **Objects** Machine Learning for Space Situational Awareness **Using Fuzzy Inference System (FIS)** Two spacecraft at Time of close approach (TCA) (500 simulated cases) #### **Statistical Parameters** ### **Probability of Collision** Miss Distance Mahalanobis Distance Bhattacharyya Distance Kullback-Leibler Distance etc. Summer Internship work (Partial) by Evana Gizzi (Tufts University) Mitch Zielinski (Purdue University) Fuzzy-Inference System (FIS) Logic Design #### K-means T service is good than to too a delicious than top average If service is good to food a service is good to food a delicious than top average If service is excellent or too as delicious than top average If service is excellent or too as delicious than top apendrous Service is accellent or too as delicious than top apendrous Service is excellent or too as delicious than top appendrous Service is excellent or too as delicious than top appendrous than to append to the appendix than to append to the appendix than to append to the appendix than appen FIS Input-Output Determination Partition **N** observations into **K** clusters. ### **SVM-Support Vector Machines** Separation into **K** groups with the widest gap possible FIS # Machine Learning for Space Situational Awareness Using Deep Neural Networks Two spacecraft at Time of close approach (TCA) (500 simulated cases) ### **Statistical Parameters** #### **Probability of Collision** Miss Distance Mahalanobis Distance Bhattacharyya Distance Kullback-Leibler Distance etc. A Deep Neural network has: Nodes and weights operated by nonlinear functions # Preliminary overall performance was ~92% accurate # Artificial Intelligence for Space Situational Awareness and Space Traffic Management Intelligent data analytics can help us understand and augment problem-solving techniques beyond our current capabilities. ⁽¹⁾ https://media.defense.gov/2017/Oct/04/2001822339/-1/-1/0/171004-F-O3755-1003.JPG ⁽²⁾ https://www.isdi.education/es/isdigital-now/blog/actualidad-digital/dealing-big-data-and-analytics ### THANK YOU - This work was funded by FY 2018 Independent Research and Development program at NASA GSFC for investigators: - PI: Dr. Alinda Mashiku, NASA GSFC Navigation and Mission Design Branch (595) - Co-PI: Prof. Carolin Frueh, Purdue University School of Astronautics and Astronautics and - Co-PI: Dr. Nargess Memarsadeghi, NASA GSFC Science Data Management Branch (586) - CARA (Conjunction Assessment and Risk Analysis) Program led by Lauri Newman in 590. - CARA performs SSA and CA for most NASA missions and other entities - Summer interns: - Evana Gizzi: Tufts University - Mitch Zielinski : Purdue University - Special Thank you to the TEMPO (Technology Enterprise and Mission Pathfinder Office, Code 450.2) for funding Graduate Summer Internship Funding. ### **Machine Learning for State Uncertainty Characterization** Dr. Russell Carpenter (NASA GSFC)